AD-A261 953 | | |
 | |-----|---|------| | | _ | | | A | D | | | , , | _ | | # **TECHNICAL REPORT ARCCB-TR-93003** # MATERIAL ANALYSIS OF AUSTEMPERED DUCTILE IRON SANDRA O. ROY KATHRYN E. NOLL # US ARMY ARMAMENT RESEARCH, DEVELOPMENT AND ENGINEERING CENTER CLOSE COMBAT ARMAMENTS CENTER BENÉT LABORATORIES WATERVLIET, N.Y. 12189-4050 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED #### DISCLAIMER The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. The use of trade name(s) and/or manufacturer(s) does not constitute an official indorsement or approval. #### DESTRUCTION NOTICE For classified documents, follow the procedures in DoD 5200.22-M, Industrial Security Manual, Section II-19 or DoD 5200.1-R, Information Security Program Regulation, Chapter IX. For unclassified, limited documents, destroy by any method that will prevent disclosure of contents or reconstruction of the document. For unclassified, unlimited documents, destroy when the report is no longer needed. Do not return it to the originator. # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden. It washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Days Market Survey (1704-1718) Washington D. (2050). | Davis Highway, Suite 1204, Arlington, VA 2220 | 2-4302, and to the Office of Management an | | | |---|---|---|---| | 1. AGENCY USE ONLY (Leave blad | nk) 2_REPORT_DATE
January 1993 | 3 REPORT TYPE AND DA | ATES COVERED | | 4. TITLE AND SUSTITLE | | 5. | FUNDING NUMBERS | | MATERIAL ANALYSIS OF AU | STEMPERED DUCTILE IRON | | AMCMS No. 6126.24.H180.0 | | 6. AUTHOR(S) | | | | | Sandra O. Roy and Kathryn E. No | 511 | | | | 7. PERFORMING ORGANIZATION N | AME(S) AND ADDRESS(ES) | | PERFORMING ORGANIZATION REPORT NUMBER | | U.S. Army ARDEC Benet Laboratories, SMCAR-CCB Watervliet, NY 12189-4050 | -TL | | ARCCB-TR-93003 | | 9. SPONSORING/MONITORING AG | ENCY NAME(S) AND ADDRESS(E | S) 10. | SPONSORING / MONITORING | | U.S. Army ARDEC | (1) | | AGENCY REPORT NUMBER | | Close Combat Armaments Center | | Į. | | | Picatimy Arsenal, NJ 07806-5000 | | | | | 11. SUPPLEMENTARY NOTES | | | | | 12a. DISTRIBUTION/AVAILABILITY | STATEMENT | 126 | . DISTRIBUTION CODE | | Approved for public release; distri | bution unlimited. | Ì | | | | | | | | 13. ABSTRACT (Maximum 200 work | ts) | | | | by a commercial producer. ADI is other candidate weapon component metallographic examination, and a specified on the 155-mm M284 mm | s being examined as a potential aints. The analysis included mech canning electron microscopy. The izzle brake drawing and the militar aitable as an alternate material for | ternate material to be used in the anical property determination, of mechanical properties obtained y casting specification MIL-B-12 the muzzle brake. Furthermore, | supplied in the heat-treated condition to manufacture of muzzle brakes and chemical composition determination, if were compared to the requirements 2253. Based on the analysis, the ADI, the results of the evaluation suggest | | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | | Austempered Ductile Iron, Cast Ir | on, Heat Treatment, Austenitizing | , Muzzie Brakes | 16. PRICE CODE | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICATION OF ABSTRACT | ON 20. LIMITATION OF ABSTRACT | | UNCLASSIFIED | UNCLASSIFIED | UNCLASSIFIED | UL | # TABLE OF CONTENTS | | <u>Page</u> | |--------|---| | INTROL | DUCTION | | BACKG | ROUND 1 | | PROCE | DURE 2 | | | Mechanical Property Testing | | | Chemical Analysis | | | Metallographic Examination | | | Scanning Electron Microscopy | | CONCL | USION/RECOMMENDATION | | REFERI | ENCES4 | | | TABLES | | 1. | The Proposed Five ASTM Standard ADI Grades | | 2. | Mechanical Properties | | 3. | Chemical Composition | | | LIST OF ILLUSTRATIONS | | 1. | As-polished sample revealing graphite nodules, at 50X | | 2. | Higher magnification of Figure 1, at 100X | | 3. | Microstructure consisting primarily of tempered bainite, at 2000X | | 4. | Fractograph depicting graphite nodules dispersed on the surface, at 20X9 | | 5. | Fractograph depicting cleavage indicative of brittle fracture mode, at 290X | | 6. | Higher magnification of Figure 5, at 1000X | Something of the | Accesio | on For | | | |---------------|--------------------|-------|--| | NTIS
DTIC | CRA&I | X | | | Unann | ounced | | | | Justific | ation | | | | By
Distrib | ution/ | | | | А | vailability | Codes | | | Dist | Avail and
Speci | | | | Δ-1 | | | | | | 1 | | | i #### INTRODUCTION Advanced Engineering Branch of Benet Laboratories received from Infantry and Artillery Cannon Branch, a piece of austempered ductile iron (ADI), weighing approximately 30 pounds, for material characterization and evaluation. This material is being tested as a potential alternate material in the manufacture of muzzle brakes. Some background and theory on the austempering process and ADI are provided below. #### **BACKGROUND** Austempering is an isothermal heat treatment for ferrous alloys in which a part is (1) quenched from the austenitizing temperature at a rate fast enough to avoid formation of ferrite or pearlite, and (2) held at a temperature above martensite-start (Ms) until transformation to bainite is complete. A typical heat treatment sequence follows: - Heat to a temperature within the austenitizing range, usually 1450° to 1600°F - Quench in a salt bath maintained at a constant temperature, usually 500° to 750°F - Allow isothermal transformation to bainite in this bath - Cool to room temperature, usually in still air (ref 1) Austempering of steel and hardenable grades of cast iron offers several potential advantages over conventional castings: - Increased ductility or notch toughness at a given hardness - Reduced distortion which lessens subsequent machining time, stock removal, and cost - Shortest overall time cycle to through-harden within the range of 35 to 55 Rockwell C hardness (HRC), with resulting savings in energy and capital investment (ref 1). There is the misconception that ADI is commonly thought of as a specialty steel with graphite particles in it. In steel, there is a fixed carbon content. In ductile iron, however, because of the graphite nodules and silicon content, the matrix has a variable carbon content. This "carbon mobility" is what makes ductile iron differ from steel. The matrix structure in ADI contains 10 to 30 percent austenite, but it is thermally stable to more than -400° F. The austenite in ADI is "retained" to the extent that it has not experienced a phase transformation, but it is more appropriately called "carbon enriched stable austenite" in the matrix (ref 2). ADI is a high strength, wear resistant, heat treated, <u>cast iron</u> material. It can develop more than double the strength of conventional ductile cast iron for a given level of ductility. The austempering cycle consists of heating the part in a controlled environment to an austenitizing temperature between 1450° and 1600°F. The part is held at temperature for a time sufficient to saturate the austenite with carbon. It is then cooled at a rate sufficient to avoid the formation of pearlite and other high temperature transformation products, to the appropriate austempering temperature between 500° and 750°F. The part is held at the austempering temperature for a time sufficient to complete transformation and produce the desired properties (ref 2). ADI transformed in the 700°F range exhibits relatively high ductility and impact strength at a tensile strength of about 150,000 psi. ADI transformed at 500°F exhibits wear resistance comparable to case-hardened steel and a tensile strength in excess of 222,000 psi. This material exhibits a wide range of properties. The American Society for Testing and Materials (ASTM) has nominated five grades of ADI for inclusion in a new ASTM standard. These grades are summarized in Table 1. Finally, austempering has the advantage over conventional quenching and tempering in that bainite transformation takes place isothermally at a relatively high temperature so the transformation stresses are very low. This results in an absolute minimum of distortion and practically complete assurance that quench cracking will not occur (ref 3). #### **PROCEDURE** Our analysis consisted of the following: - Mechanical property testing - Tensile - Charpy Impact Toughness - Hardness - Fracture toughness (K_t) - Chemical analysis - Metallographic examination - Scanning electron microscopy (SEM) #### Mechanical Property Testing As shown in Table 2, the mechanical property results did not meet the requirements specified on the muzzle brake drawing or the military specification. Specifically, the yield strength and Charpy values were far below specification. There was no recorded data for the percent reduction in area or the percent elongation because the tensile bars fractured outside the extensometer. Table 1 depicts the proposed ASTM standards for ADI. The material we tested met Grade 1 requirements for hardness and strength, however, impact toughness was tested at a different (lower) temperature. #### Chemical Analysis The chemical analysis is outlined in Table 3. Chemical composition requirements of a 155-mm M284 muzzle brake include sulfur and phosphorous at weight percent 0.015 maximum. Benet's results showed the sulfur under this limit and the phosphorous slightly over, but within experimental error. #### Metallographic Examination The as-polished samples revealed graphite nodules in the matrix. These nodules are typical constituents found in ductile cast irons. Figures 1 and 2 depict this feature. The microstructure, etched in 2 percent Nital, consisted of a mixture of tempered bainite and martensite, as shown in Figure 3. This structure is normally stronger, but less ductile than ferritic or pearlitic ductile iron. #### Scanning Electron Microscopy SEM of the fracture surface revealed graphite nodules randomly dispersed on the surface (see Figure 4). In addition, cleavage facets were observed on the surface indicative of a brittle fracture mode. These features are illustrated in Figures 5 and 6. #### CONCLUSION/RECOMMENDATION Based on our results, this sample of ADI would not be suitable for the manufacture of muzzle brakes. The mechanical property values we obtained did not meet requirements for either the muzzle brake drawing or the casting specification. Although we do not know the details of the heat treatment process, it is evident that the material does not meet the requirements of the muzzle brake casting. Furthermore, this material does not comply with the requirements of the proposed standard. The mechanical property evaluation and SEM characterizations show the sample to be brittle and suggest that it was not properly heat treated. Therefore, we recommend that Benet Laboratories perform experimental heat treatments on this type of material so that we can properly test and appraise this material. ## REFERENCES - 1. Keough, John R., "Recent Developments in Austempered Ductile Iron (ADI)," Oshkosh, WI, 19 October 1988. - 2. Metals Handbook, Volume 8, American Society for Metals, Metals Park, OH, 1964, p. 56. - 3. The Making, Shaping and Treating of Steel, U.S. Steel, Pittsburgh, PA, 1971, p. 1103. Table 1. The Proposed Five ASTM Standard ADI Grades | Grade | Tensile Strength** | rength** | Yield Strength** | ngth** | % Elongation** | Impact | Impact Energy* | Typical Hardness | HRC | |-------|--------------------|----------|------------------|--------|----------------|--------|----------------|----------------------|-------| | | (MPa) | (Ksi) | (MPa) | (Ksi) | | (0) | (ft-lbs) | BHN (B.I.D.) | | | 1 | 850 | 124 | 550 | 80 | 10 | 001 | 74 | 269-321
(3.4-3.7) | 28-35 | | 2 | 1050 | 153 | 750 | 109 | 7 | 08 | 59 | 302-363
(3.2-3.5) | 33-39 | | 3 | 1200 | 175 | 006 | 131 | 4 | 09 | 45 | 341-444
(2.9-3.3) | 37-47 | | 4 | 1400 | 204 | 1100 | 091 | 1 | | | 388-477
(2.8-3.1) | | | 5 | 1600 | 233 | 1300 | 189 | | | | 444-555
(2.6-2.9) | | ^{*} Tested at 22°C ±7°C. ** Values represent minimums. Table 2. Mechanical Properties | | 0.2% Yield
Strength
(Ksi) | Ultimate
Tensile Strength
(Ksi) | % Elongation | % Reduction
in Area | Charpy V-Notch
(40°F)
(ft-lbs) | K,
(Ksi Vin.) | HRC | |---|---------------------------------|---------------------------------------|--------------|------------------------|--------------------------------------|------------------|-------| | Sample 1 | 93.6 | 126.9 | | | 3.0 | 711.2 | 28 | | Sample 2 | 94.8 | 132.9 | | | 2.5 | 75.3 | 28 | | Sample 3 | 6'96 | 129.9 | | | 2.5 | | 29 | | WTV F30193
(155-mm M284
Muzzle Brake) | 140 min
160 max | | | | | | | | MIL-B-12253D
Casting Spec. | | | | 23 min | 18 min | | | | ASTM Grade 1
(Proposed) | 80 min | 124 min | 10 min | | 74
(at 44°F) | | 28-35 | Table 3. Chemical Composition | Element | Benet | Required
(Per WTV F30193) | |-------------|-------|------------------------------| | Carbon | 3.51 | | | Sulfur | 0.007 | 0.015 max | | Silicon | 2.39 | | | Phosphorous | 0.016 | 0.015 max | | Manganese | 0.191 | | | Molybdenum | 0.225 | | | Copper | 0.67 | | | Titanium | 0.007 | | Figure 1. As-polished sample revealing graphite nodules, at 50X. Figure 2. Higher magnification of Figure 1, at 100X. Figure 3. Microstructure consisting primarily of tempered bainite, at 2000X. Figure 4. Fractograph depicting graphite nodules randomly dispersed on the surface, at 20X. Figure 5. Fractograph depicting cleavage indicative of brittle fracture mode, at 290X. Figure 6. Higher magnification of Figure 5, at 1000X. # TECHNICAL REPORT INTERNAL DISTRIBUTION LIST | | NO. OF | |---|--------| | CHIEF, DEVELOPMENT ENGINEERING DIVISION | | | ATTN: SMCAR-CCB-DA | 1 | | -DC | 1 | | -DI | 1 | | -DR | 1 | | -DS (SYSTEMS) | 1 | | CHIEF, ENGINEERING SUPPORT DIVISION | | | ATTN: SMCAR-CCB-S | 1 | | -SD | 1 | | -SE | 1 | | CHIEF, RESEARCH DIVISION | | | ATTN: SMCAR-CCB-R | 2 | | -RA | 1 | | -RE | 1 | | -RM | ĩ | | -RP | ĩ | | -RT | 1 | | TECHNICAL LIBRARY ATTN: SMCAR-CCB-TL | 5 | | ATTIVE SPICAR-COD-TE | | | TECHNICAL PUBLICATIONS & EDITING SECTION ATTN: SMCAR-CCB-TL | 3 | | OPERATIONS DIRECTORATE ATTN: SMCWV-ODP-P | 1 | | DIRECTOR, PROCUREMENT DIRECTORATE ATTN: SMCWV-PP | 1 | | DIRECTOR, PRODUCT ASSURANCE DIRECTORATE ATTN: SMCWV-QA | 1 | NOTE: PLEASE NOTIFY DIRECTOR, BENET LABORATORIES, ATTN: SMCAR-CCB-TL, OF ANY ADDRESS CHANGES. #### TECHNICAL REPORT EXTERNAL DISTRIBUTION LIST | NO. OF
COPIES | | NO. OF
COPIES | |---|--|------------------| | ASST SEC OF THE ARMY RESEARCH AND DEVELOPMENT ATTN: DEPT FOR SCI AND TECH 1 THE PENTAGON WASHINGTON, D.C. 20310-0103 | COMMANDER
ROCK ISLAND ARSENAL
ATTN: SMCRI-ENM
ROCK ISLAND, IL 61299-5000 | 1 | | ADMINISTRATOR DEFENSE TECHNICAL INFO CENTER 12 ATTN: DTIC-FDAC CAMERON STATION | MIAC/CINDAS PURDUE UNIVERSITY P.O. BOX 2634 WEST LAFAYETTE, IN 47906 | 1 | | ALEXANDRIA, VA 22304-6145 COMMANDER US ARMY ARDEC ATTN: SMCAR-AEE | COMMANDER US ARMY TANK-AUTMV R&D COMMAND ATTN: AMSTA-DDL (TECH LIB) WARREN, MI 48397-5000 | 1 | | SMCAR-AEE, BLDG. 321 1 SMCAR-AET-O, BLDG. 351N 1 SMCAR-CC 1 SMCAR-CCP-A 1 | COMMANDER US MILITARY ACADEMY ATTN: DEPARTMENT OF MECHANICS WEST POINT, NY 10996-1792 | 1 | | SMCAR-FSA 1 SMCAR-FSM-E 1 SMCAR-FSS-D, BLDG. 94 1 SMCAR-IMI-I (STINFO) BLDG. 59 2 PICATINNY ARSENAL, NJ 07806-5000 | US ARMY MISSILE COMMAND REDSTONE SCIENTIFIC INFO CTR ATTN: DOCUMENTS SECT, BLDG. 448 REDSTONE ARSENAL, AL 35898-5241 | | | DIRECTOR US ARMY BALLISTIC RESEARCH LABORATORY ATTN: SLCBR-DD-T, BLDG. 305 1 ABERDEEN PROVING GROUND, MD 21005-5066 | COMMANDER US ARMY FGN SCIENCE AND TECH CT ATTN: DRXST-SD 220 7TH STREET, N.E. CHARLOTTESVILLE, VA 22901 | R 1 | | DIRECTOR US ARMY MATERIEL SYSTEMS ANALYSIS ACTV ATTN: AMXSY-MP 1 ABERDEEN PROVING GROUND, MD 21005-5071 COMMANDER HQ, AMCCOM | COMMANDER US ARMY LABCOM MATERIALS TECHNOLOGY LAB ATTN: SLCMT-IML (TECH LIB) WATERTOWN, MA 02172-0001 | 2 | | ATTN: AMSMC-IMP-L 1
ROCK ISLAND, IL 61299-6000 | | | NOTE: PLEASE NOTIFY COMMANDER, ARMAMENT RESEARCH, DEVELOPMENT, AND ENGINEERING CENTER, US ARMY AMCCOM, ATTN: BENET LABORATORIES, SMCAR-CCB-TL, WATERVLIET, NY 12189-4050, OF ANY ADDRESS CHANGES. ## TECHNICAL REPORT EXTERNAL DISTRIBUTION LIST (CONT'D) | | NO. OF | | NO. UP | |-------------------------------------|--------|---------------------------------|---------| | | COPIES | | COPIES | | COMMANDER | | COMMANDER | | | US ARMY LABCOM, ISA | | AIR FORCE ARMAMENT LABORATORY | | | ATTN: SLCIS-IM-TL | 1 | ATTN: AFATL/MN | 1 | | 2800 POWDER MILL ROAD | | EGLIN AFB, FL 32542-5434 | | | ADELPHI, MD 20783-1145 | | | | | | | COMMANDER | | | COMMANDER | | AIR FORCE ARMAMENT LABORATORY | | | US ARMY RESEARCH OFFICE | | ATTN: AFATL/MNF | | | ATTN: CHIEF, IPO | 1 | EGLIN AFB, FL 32542-5434 | 1 | | P.O. BOX 12211 | | | | | RESEARCH TRIANGLE PARK, NC 27709-2 | 211 | DIRECTOR | | | | | US ARMY BALLISTIC RESEARCH LABO | RATORY | | DIRECTOR | | ATTN: SLCBR-IB-M (DR. BRUCE BUR | NS) 1 | | US NAVAL RESEARCH LAB | | ABERDEEN PROVING GROUND, MD 210 | 05-5066 | | ATTN: MATERIALS SCI & TECH DIVISION | 1 | | | | CODE 26-27 (DOC LIB) | 1 | | | | WASHINGTON, D.C. 20375 | | | | NOTE: PLEASE NOTIFY COMMANDER, ARMAMENT RESEARCH, DEVELOPMENT, AND ENGINEERING CENTER, US ARMY AMCCOM, ATTN: BENET LABORATORIES, SMCAR-CCB-TL, WATERVLIET, NY 12189-4050, OF ANY ADDRESS CHANGES.